

The British School of
São Paulo

Escola Britânica de São Paulo - Brasil

The Paulean

St. Paul's Newsletter

From the Headmaster

Dear Parents,

It was very interesting, and stimulating, to watch a presentation by **Samsung** at the School on Tuesday of this week. You will be interested to learn that Samsung has chosen St. Paul's as one of only ten schools in the world to invest in with their new **Galaxy Tablet technology**. We have entered into a partnership with them which involves them donating 35 Galaxy 10.1 tablets to the School, along with a 65" LFT touch screen. The aim is for the School to pilot the use of this new technology and to help Samsung develop the technology in a way that will further support children's learning. The use of such technology in the classroom is an issue which exercises us regularly and we are very happy to be part of a project that will, hopefully, develop the use of such 'tools' in the right direction. We learned much about the range of applications such technology has, but also about the way in which the child as an 'active learner' can use the technology to really stimulate his or her understanding of a range of subjects. I have no doubt that there will be a fundamental shift in the 'educational landscape' with the use of new technology and it is incumbent on us to not only embrace this, for the sake of our pupils and students whose world is increasingly dominated by and dependent on it, but also to look ahead to new ways of learning and new educational paradigms; learning outside the classroom, learning in both formal and informal contexts, lifelong learning with the aid of technology, will all be areas we must be prepared to promote and explore and I am delighted that this relationship with Samsung will help us move forward with the most up-to-date technology.

(continues)

From the Headmaster - continuation

It would be remiss of me not to congratulate and thank all those involved in the **major school drama production** that took place last week. **Dr Faustus**, as presented by the senior school, was a stunning production, having as it did not just great dramatic impact, but superb lighting, music and a real sense of 'theatre' that went beyond what could be expected of a 'school play'. I thank in particular **Mr Seidl, the Director**, but my words at the end of the final performance on Saturday pointed to the way in which the pupils and students really take 'ownership' of the production; the way they threw themselves into all the challenges that are involved in such an enterprise was admirable and I know all the people who saw the production were extremely impressed.

Another piece of 'drama' this week was provided by some children who came from one of the charitable institutions that we are supporting this year, **ACER (Associação de Apoio a Criança em Risco)**. In fact the children gave a musical drumming display, but I call it 'dramatic' because there was a real sense of occasion to have these children on stage in front of all the children in the Prep and Senior schools (in two separate assemblies); the impact they made was considerable and we were again reminded of how important it is to help those who are less privileged than ourselves.

As we move into the last two weeks of term I am looking forward to meeting many of you at the different **Christmas Shows** and, I hope, the **Carol Service** on Sunday. Tonight we have our annual **Old Paulean Dinner** and I am delighted that over 100 former students have signed up to come to that. I know it will be a very warm event and that will not be just because of the weather!

With best wishes.

Yours sincerely,

Mr Crispin Rowe

Headmaster

spshead@stpauls.br

WEEKLY CALENDAR

Thursday 6th December	19:30 - 21:30	Old Paulean Dinner (Dining Room)
Friday 7th December	08:00 - 08:20 08:30 - 09:00 12:30 12:30 - 17:00	D.o.E. Silver Sixth Form Assembly (Theatre) Pre-Prep 3 Assembly (PPMP) Lower 6 Study Leave Rehearsal for Carol Service (Theatre)
Saturday 8th December		D.o.E. Silver
Sunday 9th December	11:00 - 12:30	D.o.E. Silver returns Festival of Lessons and Carols (Theatre)

FORTHCOMING EVENTS - WEEK 18

Monday 10th December		Lower 6 Exams (Chapel & SFC) Upper 6 English IB Orals
Tuesday 11th December	08:00 - 08:20	Lower 6 Exams (Chapel & SFC) Upper 6 English IB Orals Form 4 & 5 Assembly (Theatre)
Wednesday 12th December	08:00 - 08:20 08:00 - 08:20 08:25 - 11:15 15:30 - 17:00 18:00 - 19:30	Lower 6 Exams (Chapel & SFC) Upper 6 English IB Orals Form 1 Assembly (Chapel) Form 2 & 3 Assembly (Theatre) F1 History Conference (PPMP) PTA White Elephant Bazaar for Staff PTA Meeting (Room 212)
Thursday 13th December	08:30 - 08:50 09:00 - 10:00 13:50 - 14:20	Lower 6 Exams (Chapel & SFC) Upper 6 English IB Orals Pre-Prep 1 Assembly (PPMP) Pre-Prep 1 & 2 Christmas Show (Theatre) Pre-Prep 2 Assembly (PPMP)
Friday 14th December	08:00 - 08:20 08:30 - 09:00 09:00 - 10:00	Lower 6 Exams (Chapel & SFC) Upper 6 English IB Orals Sixth Form Assembly (Theatre) Pre-Prep 3 Assembly (PPMP) Pre-Prep 3 Christmas Show (Theatre)
Saturday 15th December	08:00 - 13:00	MUN "Mini Conference"

KEY

	PP School
	Prep School
	Senior School
	Whole School
	Sports
	The Arts

The Paulean's Team:

Mr Paul Morgan - Deputy Headmaster
Mr Claudio Zsigmond - Design and Editor-in-Chief

Please contact us at:
pbulletin@stpauls.br

Contributors:

Ms Estelle Amp & Ms Gabriela Gomes - Pre-Prep School Editor
Mrs Lisa Blackaby & Ms Renata Jupp - Prep School Editors
Miss Helen Holgate & Mr Colin Anderson - Senior School Editors

Whole School

Term Dates

SECOND TERM - 2013	
JANUARY 2013 18 Start of Term 18-25 Mock Examinations (F5 & U6) 23-24 Staff Working Days / INSET 28 Classes commence (all pupils)	APRIL 2013 22 U6 and Form 5 Prize Giving (7pm) 24 U6 Study Leave Commences (12.25) 30 F5 Study Leave Commences (12.25)
FEBRUARY 2013 11-13 School Holidays: <i>Carnival Holidays</i>	MAY 2013 01 Holiday: <i>Dia do Trabalho</i> 04 School Festival 24 Upper Sixth Leavers' Ball 30 Holiday: <i>Corpus Christi</i>
MARCH 2013 25-29 Half Term	JUNE 2013 20 End of classes for Pre-Prep and Prep (morning school only) 21 End of classes for Senior School (morning school only) 21 End of Term
FIRST TERM - ACADEMIC YEAR 2013-2014	
JULY 2013 31 Start of Term 31 Staff Working Day / INSET	OCTOBER 2013 7-11 Half-Term
AUGUST 2013 01-02 Staff Working Days / INSET Days 05 Classes commence (Senior) 06 Classes commence (Pre-Prep and Prep)	NOVEMBER 2013 15 Holiday: <i>Proclamação da Republica</i> 20 Holiday: <i>Dia da Consciência Negra</i>
SEPTEMBER 2013	DECEMBER 2013 19 End of classes for Pre-Prep and Prep (morning school only) 20 End of classes for Senior School (morning school only) 20 End of Term

All dates are inclusive.

Pre-Prep School

From the Head of Pre - Prep

Dear Parents,

In the run up to the end of term I thought it would be a good idea to remind you of all the special events that will be happening.

Sunday 9th December – **Festival of Lessons and Carols** at 11:00am. The service consists of Christmas Carols and readings from the gospels telling the Christmas story. The theatre always looks stunning and the singing by the school choirs is truly beautiful.

Wednesday 12th December – PTA will be holding a **Secondhand Christmas Bazaar for the School employees**. They are receiving donations from parents so if you would like to contribute with any items in good condition please place them in the white container at the front of the school by Monday 10th.

Thursday 13th December – **Pre-Prep 1 and 2 End of Term Show** at 9:00am in the Theatre.

Friday 14th December – **Pre-Prep 3 End of Term Show** at 9:00am in the Theatre.

I would like to remind you that we will have a professional photographer and professional crew filming the show so please refrain from taking your own pictures or filming your child as this disrupts the production and the other parents. We encourage all parents to buy a DVD of the show in order to keep the price as low as possible.

Tuesday 18th December – Pre-Prep 3 visit to **Cidade das Abelhas**.

Wednesday 19th December – **Pre-Prep Staff Nativity** for the Pre-Prep children.

School ends for the Pre-Prep children on 19th December at 11:40am.

Kind Regards,

Dr Anne Taffin d'Heursel Baldisseri
Head of the Pre-Prep School

Pre-Prep School - continuation

Special edition: Meet our specialists

Michele Claire Fletcher

Graduated in Physical Education, she also holds a Post-Graduate Diploma of Professional Studies in Education (Bishop Grosseteste) and has been working at St Paul's for seventeen years. She started as a class assistant and now is a PE teacher and coordinator in the Pre-Prep department. She is also the assistant coach of the Prep Basketball team. Ms Fletcher played volleyball professionally until she was 18 years old for Banessa.

"In the Pre Prep P.E. lessons we develop different skills such as coordination, control, strength, manipulation and large and small movements making the lessons fun and interesting".
(Michele Fletcher)

Cristina Polisaitis Oliveira

Ms Oliveira graduated in Sports Management, Business and Marketing in the USA and is currently studying Physical Education. She manages the playground and after school activities in the Pre-Prep Department and teaches PP1 and PP2.

"One of the most important goals of the P.E. lessons for the young learners is to show them the importance of practicing physical activities in a fun, enjoyable and social way in order to carry this as a philosophy of life".
(Cristina Oliveira)

Pedro Alves Fernandes

Graduated in Physical Education and post-graduated in Sports for Education, Mr Fernandes is currently doing his Master Degree in Education. He is a P.E. assistant in the Pre-Prep Department and helps to coach the volleyball team at St. Paul's. He also works as a personal trainer and played volleyball professionally for twelve years.

"I hope that during the PE lessons children may develop their social, cognitive and motor skills, using the lessons as a way to improve their knowledge as a whole and also as a way of learning to have fun".
(Pedro Fernandes)

(continues)

Pre-Prep School - continuation

Daniela de Oliveira Gomes Lazzarini

She graduated in Law and has a Bachelor Degree in Education. She also has a post-graduate Degree in learning difficulties “psicopedagogia”. Mrs Lazzarini is the Portuguese teacher in the Pre-Prep department.

“O objetivo da aula de Português é promover e ampliar o conhecimento dos alunos na Língua Portuguesa e dessa forma estimular o interesse deles pela Cultura Brasileira”.
(Daniela Lazzarini)

Rackel Resston de Queiroz

Ms Queiroz is graduated in Visual Arts and is currently studying Education. She started working at St Paul’s as a class assistant (PP1 and PP3) and now she is the Pre-Prep Art Assistant.

“I believe in art as a transforming element, knowledge that enables students to better understand themselves and their history, create connections with the past and expand their worldview, providing links with different realities and the appreciation of diversity.”
(Rackel Queiroz)

Karen Batista Avila Silva

She has a Bachelor Degree in Music and a License in Arts. She is specialized in Early Childhood Education and she holds a Post Graduate Degree in Brazilian Music. Mrs Avila is the Music teacher in the Pre-Prep Department and she has been working at St. Paul’s for fifteen years.

“In Music lessons, pupils have a chance to learn new songs and also musical concepts through many different activities and games. They really enjoy it!!”
(Karen Avila)

From the Head of Prep

Prep School

Dear Parents,

This week the children have been busy in many different ways. On Tuesday, the Prep 4s presented their Science Fair to a big crowd of parents and pupils and appeared to enjoy themselves tremendously. I am certain though, that their parents were quite horrified by the state of their school shirts as many forgot to wear aprons – hopefully all was forgiven!

On Wednesday we had a really excellent visit from Jonathon Hannay who heads up ACER, one of our charities of the term and he brought along four boys to put on a drumming show for our pupils. Thiago, Vinícius, Joan and Alan were great and our children got to ask them some questions about their lives. One pupil asked what they did for birthday celebrations and there was a hush in the theatre when Vinícius responded that they did not celebrate birthdays at all... not even a cake. This helped our children to get a bit of a perspective on how hard the lives of these boys are, but it was also nice to hear some of the ways the children are the same- they love football, catch catch and video games! Afterwards the boys played some football with our pupils and the whole interchange was very powerful and worthwhile indeed.

Today we had a super assembly on **Bullying** from P3L. It was very thoughtful and reflected the good work which has been going on over the last few weeks, as the children have been exchanging ideas on this very important topic and learning about ways we can all try to ensure that St Paul's is a **Bully-free Zone**.

Tomorrow we have the Prep 5 Christmas Show which promises to be very special indeed and **on Sunday we have the Carol Service at 11 am** and I hope many of you will be able to make it, as it is always a very special occasion and helps to mark the start of the Christmas season.

Have a lovely weekend.

Regards,

Mrs Siobhain Allum
Head of the Prep School

Prep School - continuation

Art Choice of the Week - Prep 3 Dinosaurs

Chiara Santini P3N

Manuela de Moraes P3 N

Nina Chamlian P3M

Teresa Perez 3N

Maria Eduarda Rocha P3M

Prep School - continuation

Art Choice of the Week - Prep 5

Room designs using one point perspective

Senior School

From the Head of Senior

Dear Parents,

To all our Northern European friends out there: Bonne Fête de Saint Nicolas/ Gelukkig Feest van Sinterklaas with his trusted Père Fouettard / Zwarte Piet in tow. It is a lovely day to reward all the good deeds of the year and children from Holland, Germany, Belgium and the North of France (these are the ones I am personally aware of) are particularly anxious to receive some chocolate goodies today. Enjoy!

I am always amazed at the homegrown talent we have at School. This was most evident at last week's outstanding performances of the Term's Play, Dr Faustus by Marlowe. It is, to my mind, a dark and engulfing mystical work about wrong decisions and ultimately the weak human condition of some individuals. I would like to congratulate the thespians themselves for taking on such a complex work and for bringing it to life (no pun intended!). Given the degree of difficulty, some of the speeches required special attention and much memorisation. All the young actors should be very proud of their achievements on this front – it was truly remarkable. The stage design/labouring and music were key to help create an even darker ambience when needed, allow us to cross the universe and meet with the minions of hell on their home ground. Major thanks should also go to the back stage crew who seamlessly moved from one scene to another. To the director, Mr Seidl, and his team, a large theatrical pat on the back!

We now wish all the members of the Lower Sixth every success as they negotiate their way through the End of Term examinations which have been designed to see how much has been taken on board and assimilated in relation to the first term's exposure to the IB programme. They will come to school on exam days only and should be engaged in serious revision throughout this period.

Finally, I am already alerting parents to our forthcoming Careers' Week in Term 2. A date will very shortly be set. To this end, I would be happy to hear back from those of you who would be willing to set up a stand at our Careers' Fair, which traditionally closes the week. The idea behind the Fair is to allow pupils to engage directly with many professionals from varying backgrounds and to find out who you are, what you do, how you got to where you are, what you enjoy, what are the challenges etc. I will be formally launching the endeavour soon but thought that some advanced notice is no bad thing. I would already like to thank you for your kindness and availability.

Dr Barry Hallinan

Head of Senior School

Senior School - continuation

Senior School Workshops

Each department in the Senior School provides extra help to pupils who are having difficulty with their subject through the weekly workshops. On the days listed in the table below, teachers are on hand to go through any problems a pupil may have, from 15:05-15:30. There is no need to make an appointment and you do not need to stay for the whole time.

	Monday	Tuesday	Wednesday	Thursday
Business Economics		ITB		ITB
CAS			ITB (13:00-13:20)	
English	313	313	313	313
French		322		322
Geografia	321			321
Geography	301	301	305	305
História	321			321
History	303	303 (13:00-13:20)	303	303
Mathematics	306	306	306	306
ICT		324		ITB
Portuguese	323	323	323	323
Science	Biology 326	F1 and F2 326	Chemistry 326	Physics 326
Spanish				320

The ICT workshop is open for all pupils, including those who do not study ICT in the Senior School. For example, F4-U6 pupils may want ICT help with their coursework or they may just want access to computers if the ones in the Library are all being used.

If you have an ECA at the time of a workshop, you should organise an alternative time with your teacher.

I strongly suggest that you use this facility throughout the whole year to solve your doubts rather than waiting until just before the End of Year Examinations.

Mr. Neil White

Director of Studies

Head of Mathematics

Sports

Football News

On Thursday 29th November, the Under 13 and Under 15 Boys Football teams played their last game in the Copa Olympikus.

The **Under 13** played the Golden Series Final versus Santa Cruz and the game was very tense and exciting. Both teams created a lot of good opportunities and Gustavo scored the first goal of the game in the first half, but after half-time Santa Cruz scored two and won the final. Congratulations to all the players involved for their dedication and effort all the time.

St. Paul's 1x2 Santa Cruz

U-13 Team: João Cozman, André Nogueira, Jorge Castello Branco, Carlos Alberto Andrade Filho, Paolo Carroll, Gustavo Loeb, Frederico Stockler, Pedro Arantes, Francesco Sacchi, Rodrigo von Ihering Azevedo, Fernando Efeiche, Arthur Correa, Thomas Meyer

The **Under 15** played the Silver Series Final versus Colégio Freud. The team controlled the game all the time, but missed a lot of great chances to score. At the end Alessandro and João Paulo scored two goals each to win the game by 4x1. Well done to them!

St. Paul's 4x1 Colégio Freud

U-15 Team: Matteo Carroll, João Paulo Arantes, Alessandro Sgro, Andrew Chiang, Marcelo Vasto, Miguel Teodoro, Ricardo Frankenthal, Daniel Sgro, Raphael von Ihering de Azevedo, Diego Arantes, Luke Denis Nolan

It was the first time St. Paul's played the Copa Olympikus and I'm sure it was an amazing experience to them. I'd like to thank all the parents who watch these games and support the Lions.

Mr Felipe Pierrobon

Football Coach

Sport Events Calendar

WEEK 18/19: 07th DECEMBER to 16th DECEMBER ● SEMANA 18/19: 07/12 a 16/12

AWAY EVENT (EVENTO FORA DO COLÉGIO)

HOME EVENT – (EVENTO NO COLÉGIO)

FRIDAY, 07th NOVEMBER – Sexta Feira, 07 de Novembro

EVENT (EVENTO): ST. PAUL'S INVITATIONAL VOLLEYBALL TOURNAMENT

LOCAL (LOCAL): SCHOOL GYM

INVITED SCHOOLS (ESCOLAS CONVIDADAS): SANT'ANNA, ESCOLA DO FUTURO, ST. FRANCIS

EVENT START TIME (HORARIO DO INÍCIO DO EVENTO): 15:00

EVENT FINISH TIME (HORARIO DO TÉRMINO DO EVENTO): 20:00

N° OF EXTRA SPECTATORS (N° DE ESPECTADORES EXTRAS): 30

TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS):

○ ST. PAUL'S: FABIO COSTA

SATURDAY, 8th DECEMBER – Sábado, 08 de Dezembro.

NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

SUNDAY, 09th DECEMBER – Domingo, 09 de Dezembro.

NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

Sports - continuation

MONDAY, 10th DECEMBER – Segunda Feira, 10 de Dezembro.

- A** EVENT (EVENTO): SUPERLIGA PROFESSIONAL VOLLEYBALL MATCH – ALL AGE GROUPS TO WATCH
 ⇒ VENUE (LOCAL): OSASCO / SP - JOSÉ LIBERATTI GYMNASIUM
 ⇒ ADDRESS (ENDEREÇO): AVENIDA BRASIL, 1361 – OSASCO.
 ⇒ PHONE: 3602-5866
 ⇒ BUS DEPARTURE TIME (SAÍDA DO ONIBUS): 17:00
 ⇒ BUS RETURN TIME: (RETORNO DO ONIBUS): 20:45
 ⇒ N° OF PUPILS (N° DE ALUNOS): 42
 ⇒ TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS): FABIO COSTA, PRISCILA FOGAÇA

TUESDAY, 11th DECEMBER – Terça Feira, 11 de Dezembro.

- A** EVENT (EVENTO): BASKETBALL FESTIVAL AT HEBRAICA – FORM 1 & FORM 2 BOYS
 ⇒ VENUE (LOCAL): CLUBE HEBRAICA
 ⇒ ADDRESS (ENDEREÇO): RUA ANGELINA MAFFEI VITA, 450
 ⇒ PHONE: 3818-8800
 ⇒ BUS DEPARTURE TIME (SAÍDA DO ONIBUS): 15:40
 ⇒ BUS RETURN TIME: (RETORNO DO ONIBUS): 19:30
 ⇒ N° OF PUPILS (N° DE ALUNOS): 25
 ⇒ TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS): RODRIGO GUEDES, PRISCILA FOGAÇA
- H** EVENT (EVENTO): PREP 5 & PREP 5 BOYS vs. ST. FRANCIS
 ⇒ LOCAL (LOCAL): SCHOOL FIELD
 ⇒ INVITED SCHOOLS (ESCOLAS CONVIDADAS): ST. FRANCIS
 ⇒ EVENT START TIME (HORARIO DO INÍCIO DO EVENTO): 15:45
 ⇒ EVENT FINISH TIME (HORARIO DO TÉRMINO DO EVENTO): 17:30
 ⇒ N° OF EXTRA ESPECTATORS (N° DE ESPECTADORES EXTRAS): 20
 ⇒ TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS):
 ○ ST. PAUL'S: FELIPE PIERROBON
- H** EVENT (EVENTO): LIGA DE VOLEIBOL ESCOLAR – GIRLS FINAL ROUND OF GAMES
 DOURADO vs. PENTAGONO (14 & UNDER) – DOURADO vs. CAMPOS SALLES (18 & UNDER)
 ⇒ LOCAL (LOCAL): SCHOOL GYM
 ⇒ INVITED SCHOOLS (ESCOLAS CONVIDADAS): DOURADO; CAMPOS SALLES E PENTAGONO
 ⇒ EVENT START TIME (HORARIO DO INÍCIO DO EVENTO): 19:15
 ⇒ EVENT FINISH TIME (HORARIO DO TÉRMINO DO EVENTO): 21:30
 ⇒ N° OF EXTRA ESPECTATORS (N° DE ESPECTADORES EXTRAS): 20
 ⇒ TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS):
 ○ ST. PAUL'S: FABIO COSTA; DOURADO: EDSON; CAMPOS SALLES: FERNANDO; PENTAGONO: GIL

WEDNESDAY, 12th DECEMBER – Quarta Feira, 12 de Dezembro.

NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

THURSDAY, 13th DECEMBER – Quinta Feira, 13 de Dezembro.

- A** EVENT (EVENTO): BASKETBALL FESTIVAL AT HEBRAICA – FORM 1 & FORM 2 BOYS
 ⇒ VENUE (LOCAL): CLUBE HEBRAICA
 ⇒ ADDRESS (ENDEREÇO): RUA ANGELINA MAFFEI VITA, 450
 ⇒ PHONE: 3818-8800
 ⇒ BUS DEPARTURE TIME (SAÍDA DO ONIBUS): 15:40
 ⇒ BUS RETURN TIME: (RETORNO DO ONIBUS): 19:30
 ⇒ N° OF PUPILS (N° DE ALUNOS): 25
 ⇒ TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS): RODRIGO GUEDES, PRISCILA FOGAÇA

FRIDAY, 14th DECEMBER – Sexta Feira, 14 de Novembro

NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

SATURDAY, 15th DECEMBER – Sábado, 15 de Dezembro.

NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

SUNDAY, 16th DECEMBER – Domingo, 16 de Dezembro.

NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

Art

Choice of the Week School Play Props

Music

ST. PAUL'S SENIOR SCHOOL ARTS CALENDAR

December 2012

Saturday 1st: 17.00
School Play
Doctor Faustus by Christopher Marlowe

Thursday 6th: 21.00
Sala São Paulo Concert trip @ OSESP
Alsop – Bach, Shostakovich

Sunday 9th: 11.00 in the Theatre
Festival of Lessons and Carols
Prep Choir, Senior Choir, Choral Society and Orchestra

Wednesday 13th: 15.05 in the Arts Centre
End of Term exhibition

PRE-PREP AND PREP SCHOOLS

December 2012

Friday 7th: 08.30 in the Theatre
Prep 5 Christmas Cantata

Friday 7th: 12.15 in the Theatre
Prep School Lunchtime Concert
Pupils of Leonardo Fernandes,
Rosimary Gomes &
Eder Francisco
[Piano and guitar]

Thursday 13th: 09.00 in the Theatre
PP1 & PP2 Pre-Prep Christmas Show

Friday 14th : 09.00 in the Theatre
PP3 Pre-Prep Christmas Show

Tuesday 18th: 08.30 in the Theatre
Prep 1 and 2 Christmas Show

Wednesday 19th: 08.30 in the Theatre

PTA News

SECONDHAND CHRISTMAS BAZAAR FOR ST. PAUL'S EMPLOYEES

Help us help the people who work daily in our children's school!

We will be collecting items for the Bazaar until December 10th. Items should be clean and in good condition, and placed in the large white container located at the school's entrance, by the Tuck Shop.

We will be delighted to receive:

Children's and adult's:

- clothes and shoes
- accessories (bags, backpacks, bijoux, glasses, belts, etc)

Children's articles:

- toys
- DVDs / CDs
- infant items (strollers, car seats, high chairs, dishes, cups, etc)

Household goods

- bed, bath and kitchen items (sheets, towels, utensils in general)
- small electric appliances (in working order)
- small decorative objects (no furniture)

If you need any further clarification, please do not hesitate to contact your PTA representative.

Once again, **we count on your help!**

Thank you,
PTA 2012/2013

